Impacts of Ship Emissions on Air Quality in Southern California

Satish Vutukuru, Joseph Ensberg, Donald Dabdub University of California Irvine

> SECA Meeting December 11, 2007

Outline

- Modeling Domain
- CIT Air Quality Model
- Ship Emissions
- Model Configuration
- Air Quality Impacts
- Conclusions, Next Steps

Computational Environmental Sciences Laboratory LIC Irvin

CIT Model

- Initially developed at Cal Tech and is currently under continuous development at UCI
- Eularian photochemical grid model
- Incorporates state-of-science modules to model atmospheric processes
- The model is evaluated using data from several field campaigns
- The model is used for many applications to study air quality for the south coast and other regions

Computational Environmental Sciences Laboratory, UC Irvine

4/29

Model Components

CIT Model Evaluation

- CIT Model was validated using data from major field experiments.
 - Harley 1993 evaluated the performance for gas-phase species using data from 1987 SCAQS episode.
 - Meng 1998 compared aerosol predictions with observations from 1987 SCAQS episode.
 - Griffin 2002 compared organic aerosol predictions with 1993 field campaign observations.
 - Griffin 2006 applied model components (CACM, MPMPO) to North East region and compared with observations

Computational Environmental Sciences Laboratory, UC Irvin

CIT Model Applications

- CIT Model is extensively applied to South Coast region for air quality studies.
 - Effects of NOx and VOC controls on ambient particulate matter (Nguyen, 2002)
 - Modeling of sea-salt chemistry (Knipping, 2002)
 - Modeling of renoxification chemistry (Knipping, 2002)
 - Modeling the oxidative capacity (Griffin, 2004)
 - Calculation of incremental secondary organic aerosol reactivity (Carreras-Sospedra, 2005)
 - Distributed power generation studies (Rodriguez, 2006)
 - Secondary organic aerosol analysis (Vutukuru, 2006)

Commutational Environmental Sciences Laborators: UC Insina

7/28

Ship Emissions

- Spatially-resolved ship emissions for North America are obtained from Prof. Jim Corbett (U Delaware)
- Emissions are formatted to model resolution and size

Daily SOx emissions from ships

Computational Environmental Sciences Laboratory, UC Irvine

8/28

Ship Emissions

- Similarly, emissions of NOx, PM and TOG from ships for the base year 2002 are processed for a summer month
- Hourly emissions are calculated using uniform distribution of emissions throughout the day.

Computational Environmental Sciences Laboratory, UC Irvine

Ship Emission Speciation

- Emissions from for ROG and PM are speciated
- Chemical mechanisms in air quality models require emissions from individual species
- PM speciation also requires size distribution
- ARB speciation profiles are used to approximate speciation for ship emissions
 - combustion of distillate fuel

Computational Environmental Sciences Laboratory, UC Irvine

11/28

Model Inputs

- Meteorological inputs are used from a 1987 SCAQS campaign.
 - $\,-\,$ A three-day episode that occurred from August 26 to August 29
 - A comprehensive dataset that is most representative of SoCAB's meteorological conditions
 - Extensively used for air quality studies in the region
- Baseline inventory for the year 1997 is scaled to 2002 levels using county-wide factors.
 - Baseline inventory was used in 2003 AQMP by SCAQMD

Computational Environmental Sciences Laboratory, UC Irvine

Contribution from Ships

Difference between 24-hour average concentration of ambient nitrates with and without ship emissions

Computational Environmental Sciences Laboratory LIC Irvin

19/28

Role of NOx

- NOx produces ozone which in turn produces OH radicals
- OH radicals and ozone play a key role in secondary particulate formation
- Relationship between NOx emissions and secondary particulate formation is highly non-linear

Computational Environmental Sciences Laboratory, UC Irvine

20/28

Impact on Peak Ozone

Difference between peak ozone concentrations

Computational Environmental Sciences Laboratory, UC Irvine

Role of NOx

24-hour average concentration of ambient sulfates with zero NOx from ship emissions

Computational Environmental Sciences Laboratory LIC Irvin

25/28

Conclusions

- Impact of ship emissions
 - Up to 1.5 $\mu g/m^3$ for sulfates and 12 $\mu g/m^3$ for nitrates
 - Percentage contribution as high as 45% (Simi Valley area) for ambient sulfates and extends beyond Riverside (15% contribution)
 - Most impact is predicted at locations downwind of urban coastal areas
- NOx from ship emissions contribute to ozone significantly and secondary particulate formation

Computational Environmental Sciences Laboratory, UC Irvine

26/28

Next Steps

- Refine assumptions based on discussions at this meeting
- Conduct sensitivity analyses
- Possibly conduct simulations for a future year.

Computational Environmental Sciences Laboratory, UC Irvin

Acknowledgements

- Dongmin Luo and Ajith Kaduwela (California Air Resources Board)
- Prof. Jim Corbett (U Delaware)
- Tony Soeller, Joseph Farran (UCI Academic Computing Services)

Computational	Environmental	Sciences	Laboratory	HC	Irvino